PJM Generator Interconnection Q48 Calvert Cliffs 1640MW Impact Study September 2007 DMS #433706 ## General Queue Q48 is a Constellation Generation Group, LLC request to interconnect a 1640 MW (Net Capacity) Nuclear generating facility consisting of a single 1640 steam turbine generator. Project Q48 is located at 1650 Calvert Cliffs Parkway, Lusby, Calvert County, Maryland. Q48's proposed commercial date is 4Q 2015. ## **Direct Connection** The Q48 generation project can be interconnected as shown on the one line diagram below. FIGURE 1 ## **Interconnection Customer Scope of Work** Queue Q48 Interconnection Customer (IC) has assumed full responsibility for design and construction of all facilities associated with the Q48 generating station and other associated facilities on the IC side of the POI (Point of Interconnection). See Figure 1. ## Baltimore Gas and Electric Company (BG&E) Scope of Direct Connection work At Interconnection Customer expense BG&E will design, construct and own all Direct Connection Attachment Facilities on BG&E's side of the POI. The estimated cost and construction time is as follows: | \$ 9,500,000 | Network Upgrade number n0751 . Construct two 1.0 mile 500 kV, 3500 MVA (normal rating) lines, on individual towers, to connect the existing Calvert Cliffs 500 kV station to the new Calvert Cliffs 500kV station. | |--------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | \$ 500,000 | Network Upgrade number n0752. At Calvert Cliffs (Existing) Substation – upgrade two line positions previously used for 500 kV circuits 5052 and 5072 to now be used for two lines to the Calvert Cliffs (New) 500 kV station. Includes metering, relaying, communications, and other necessary facilities changes. | \$49,000,000 **Network Upgrade number n0753** Construct one 500 kV, sixteen breaker, breaker and a half substation referred to as Calvert Cliffs (New) on FIGURE 1. \$ 59,000,000 Total estimated Direct Connection Attachment Facilities cost The Direct Connection Attachment Facilities are estimated to take 36 to 48 months to construct. ## **Network Impacts** The #Q48 project was studied as an injection of 1640 MW (capacity) into the Calvert Cliffs 500 kV station. Project #Q48 was evaluated for compliance with reliability criteria for summer peak conditions in 2011. Potential network impacts were as follows: ## **Stability Analysis** Stability analysis was performed at 2011 summer light load conditions. The maximum generation output is considered. The range of contingencies evaluated was limited to that necessary to assess expected compliance with MAAC criteria. (Also see Attachment #3) | Maintenance | | | Faulted Circui | it | | |--------------------------|-------------------|-------------------|--------------------|-------------------|--------| | Outage | 1a | 3a | 4a | 7a | 3b | | All facilites in service | Stable | Stable | Stable | Stable | Stable | | Q1 | Stable | Unstable (1435MW) | Stable | Stable | N/A | | R1 | Unstable (1435MW) | N/A | Unstable (1509MW) | Stable | N/A | | P2 | Stable | Unstable (1398MW) | N/A | Unstable (1473MW) | N/A | | P3 | Stable | Stable | Unstable* (1620MW) | N/A | N/A | | Q2 | Stable | Stable | Stable | Stable | N/A | | Q3 | Stable | Stable | Stable | Stable | N/A | To prevent the transient instability and voltage violations found with the criteria contingencies in the base case and all maintenance outage conditions, there are three optional solutions as follows: <u>Option I</u>: Limit the output of the project under different maintenance outages. The numbers in the table show the limit of the project output to maintain the stability. However, it could change for different system operating conditions. "Operating Guides" shall be required to address these reliability concerns. "Operating Guides" for Q48 generator will be developed during the Q48 Facilities Study if this option is chosen. $\underline{\mathbf{Option}\ \mathbf{II}}$: The addition of two new transmission lines to allow for full output during maintenance outages: - 1. Calvert Cliffs Chalk Point 500kV * . Network Upgrade number n0756. - 2. Waugh Chapel Brighton 500kV * . Network Upgrade number n0757. * <u>Note</u>: These transmission lines will be in parallel with the existing transmission lines between these same points. For the Q48 Impact Study the impedance used for the new line was the same as the existing parallel line, and a mutual coupling factor of 50% was assumed for the positive sequence and zero sequence power flow data. Option III: The addition of one 500 kV transmission line from Calvert Cliffs to Chalk Point (Network Upgrade number n0758), and reducing the primary protective relay fault clearing time for relevant contingencies to 3.25 cycles or below (Network Upgrade number n0758 for Protective Relay and Control Upgrades necessary to reduce clearing times) may be a viable solution to allow for full output during maintenance outages of existing Calvert Cliffs 500 kV lines. This option will need to be investigated further during the Q48 Facilities Study. <u>Note</u>: While the stability analysis has been performed at expected extreme system conditions, there is a potential that evaluation at a different level of generator MW and/or MVAR output at different system load levels and operating conditions would disclose unforeseen stability problems. The regional reliability analysis routinely performed to test all system changes will include one such evaluation. Any problems uncovered in that or other operating or planning studies will need to be resolved. Moreover, when the proposed generating station is designed and plant specific dynamics data for the plant and its controls are available, and if it is different than the data provided for this study, a transient stability analysis at a variety of expected operating conditions using the more accurate data shall be performed to verify impact on the dynamic performance of the system. As more accurate or unit specific dynamics data for the proposed facility, as well as Plant layout become available, it must be forwarded to PJM. ## Option I – No new 500 kV Lines ## **Generator Deliverability** (Single or N-1 contingencies for the Capacity portion of the interconnection) No Problems were identified ## **Multiple Facility Contingency** (Double Circuit Tower Line, Stuck breaker and bus fault contingencies) 1. **Network Upgrade number n0754.** The Waugh. Chapel 500/230kV transformer (ID #1) loads from 82.7% to 108.85% of its emergency rating (1630MVA) for a Waugh Chapel 500 kV line fault followed by a stuck breaker at Waugh Chapel. (CONTINGENCY WCHPL_L). Queue Q48 contributes approximately **474.2MW** to cause the thermal violation. Relocate Line 5053 to a bay with new breaker G and H. See the one line diagram below. The cost is \$7,400,000. Estimated time to construct is 24 months. ### **Short Circuit Analysis** See Attachment #1 for the Short Circuit Analysis results ### Pepco Zone - Short circuit analysis indicates a total of thirty six PEPCO 230 kV breakers are overdutied as a result of Q48 generation addition. 13 breakers are overdutied at Oak Grove 230 kV substation and will require replacement by 63 kA breakers (**Network Upgrade numbers n0759 to n0771**), and 23 breakers at Chalk Point 230 kV substation are overdutied and will require replacement by 80 kA breakers (**Network Upgrade numbers n0772 to n0794**). Four of the 230 kV breakers at Chalk Point are owned by Mirant. - Pepco's preliminary cost estimate to replace each of the 13 breakers at Oak Grove (Network Upgrade numbers n0759 to n0771) to 63 ka breakers is approximately \$1.5 million, and the cost to replace each of the 23 breakers at Chalk Point (Network Upgrade numbers n0772 to n0794) to 80 ka breakers is \$2.0 million for a total cost of \$65,500,000. - With Pepco's present capabilities, Pepco estimates the number of breakers that can be changed out in one year is approximately eight. (Work in Spring and Fall only), therefore the replacement of 36 breakers will take approximately **4-5 years**. #### **BG&E Zone** - Six BG&E 500 kV breakers at Calvert Cliff (Existing) station (**Network Upgrade numbers n0795 to n0800**) were determined to be overdutied as a result of Q48 generation addition. - Calvert Cliff (Existing) station 500 kV breakers 21, 22, 41, 43, 61 and 62 can be upgraded by adding a TRV Capacitor kit at an estimated cost of \$1,795,200. (Network Upgrade numbers n0795 to n0800). - The Calvert Cliffs circuit breakers can be upgraded concurrently during an **18** month timeframe. ### **Contribution to Previously Identified Overloads** (This project contributes to the following contingency overloads, i.e. "Network Impacts", identified for earlier generation or transmission interconnection projects in the PJM Queue) No problems were identified **Total Network Upgrade Cost Estimate for Option I is \$74,695,200.** ## Option II – Add two new 500 kV lines 1. (Network Upgrade number n0756). REQUIRED TO SATISFY STABILITY SOLUTION OPTION #2 TO OPERATE AT 100% FOR THE OUTAGE OF ONE OF THE EXISTING CALVERT CLIFFS 500 kV LINES. Add a second Calvert Cliffs to Chalk Point 500 kV circuit. ## **BG&E Section - 10 miles.** \$35,600,000 Estimated cost of new line. \$ 7,400,000 Estimated cost to add 2 new 500 kV breaker at Calvert Cliffs. Estimated time to construct 60 months. ## <u>Pepco Section – 10 miles.</u> \$38,000,000 Estimated cost of new line. Assumes building a new DCTL (Double Circuit Tower Line) for existing and new circuits. \$10,000,000 Estimated cost to add 2 new 500 kV breaker at Chalk Point. Estimated time to construct 60 months. 2. (Network Upgrade number n0757). REQUIRED TO SATISFY STABILITY SOLUTION OPTION #2 TO OPERATE AT 100% FOR THE OUTAGE OF ONE OF THE EXISTING CALVERT CLIFFS 500 kV LINES. Add a second Waugh Chapel to Brighton 500 kV circuit. ### **BG&E Section – 17 miles.** \$66,000,000 Estimated cost of new line. \$ 7,400,000 Estimated cost to add 2 new 500 kV breakers at Waugh Chapel. Estimated time to construct 72 months. ## Pepco Section - 10 miles. \$52,800,000 Estimated cost of new line. **Assumes** building a new DCTL (Double Circuit Tower Line) for existing and new circuits, and also reconstructing two 230kV DCTLs to allow room for the 500kV circuits \$10,000,000 Estimated cost to add 2 new 500 kV breakers at Brighton. Estimated time to construct 66 months. ## **Generator Deliverability** (Single or N-1 contingencies for the Capacity portion of the interconnection) No Problems were identified ## **Multiple Facility Contingency** (Double Circuit Tower Line, Stuck breaker and bus fault contingencies) No Problems were identified ## **Short Circuit Analysis** OPTION II NETWORK UPGRADE REQUIREMENT IS THE SAME 42 BREAKER UPGRADES AS OPTION I PLUS UPGRADE OF TWO ADDITIONAL CALVERT CLIFFS 500 KV BREAKERS #23 AND #63 (Network Upgrade numbers n0795 to n800, and n0801 and n0802). Estimated cost \$67,893,600. Estimated time to construct is the same 4-5 years for PEPCO breaker replacements and 18 months for BG&E breaker replacements. #### **Contribution to Previously Identified Overloads** (This project contributes to the following contingency overloads, i.e. "Network Impacts", identified for earlier generation or transmission interconnection projects in the PJM Queue) No problems were identified **Total Network Upgrade Cost Estimate for Option II is <u>\$297,486,600</u>.** ## Option III – Add One 500 kV Line and Reduce Clearing Times to 3.25 Cycles or Less (If Option #3 is a viable solution. Solution viability will be determined during the Q48 Facilities Study) 1. (Network Upgrade number n0756). REQUIRED TO SATISFY OPTION III TO OPERATE AT 100% FOR THE OUTAGE OF ONE OF THE EXISTING CALVERT CLIFFS 500 kV LINES. Add a second Calvert Cliffs to Chalk Point 500 kV circuit. ## **BG&E Section - 10 miles.** \$35,600,000 Estimated cost of new line. \$ 7,400,000 Estimated cost to add 2 new 500 kV breaker at Calvert Cliffs. Estimated time to construct 60 months. ### Pepco Section – 10 miles. \$38,000,000 Estimated cost of new line. Assumes building a new DCTL (Double Circuit Tower Line) for existing and new circuits. \$10,000,000 Estimated cost to add 2 new 500 kV breaker at Chalk Point. Estimated time to construct 60 months. 2. (Network Upgrade number n0758). REQUIRED TO SATISFY OPTION III TO OPERATE AT 100% FOR THE OUTAGE OF ONE OF THE EXISTING CALVERT CLIFFS 500 kV LINES. Relay protection system and control upgrades necessary to provide 3.25 cycle or less clearing times for relevant contingencies. The estimated cost is \$400,000 and the time to construct is 24 months. #### **Generator Deliverability** (Single or N-1 contingencies for the Capacity portion of the interconnection) No Problems were identified #### **Multiple Facility Contingency** (Double Circuit Tower Line, Stuck breaker and bus fault contingencies) 3. (Network Upgrade number n0754). The Waugh Chapel 500/230kV transformer (ID #1) loads from 81.4% to 103.71% of its emergency rating (1630MVA) for a Waugh Chapel 500 kV line fault followed by a stuck breaker at Waugh Chapel station (CONTINGENCY WCHPL_L). This is a smaller overload than the 108.85% overload for Option I without any new 500 kV lines, but it remains an overload violation. Queue Q48 contributes approximately 411.6MW to cause the thermal violation. THE NETWORK UPGRADE REQUIREMENT IS THE SAME AS OPTION I. Estimated cost \$7,400,000. Estimated time to construct 24 months. ### **Short Circuit Analysis** See Attachment #1 for details. THE NETWORK UPGRADE REQUIREMENT IS THE SAME 42 BREAKER UPGRADES AS OPTION I PLUS UPGRRADE OF TWO ADDITIONAL CALVERT CLIFFS 500 KV BREAKERS #23 AND #63 (Network Upgrade numbers n0801 and n0802). Estimated cost \$67,893,600. Estimated time to construct is the same 4-5 years for PEPCO breaker replacements and 18 months for BG&E breaker replacements. ### **Contribution to Previously Identified Overloads** (This project contributes to the following contingency overloads, i.e. "Network Impacts", identified for earlier generation or transmission interconnection projects in the PJM Oueue) No problems were identified Total Network Upgrade Cost Estimate for Option III is \$106,693,000. ## **ATTACHMENT #1** (Q48 Short Circuit Analysis and Breaker Upgrade Requirement Details) ## **Stability Solution Option #1** (No new 500 kV lines added) | Network | | | | | | | | Calc | culated She | ort Circuit | Current | | | |---------|-------------|---------|-------|---------|----------------|--------|--------------|---------|-------------|-------------|---------|-------------|---------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Bef | ore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0759 | Oak Grove | 230kV | PEPCO | 2B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0760 | Oak Grove | 230kV | PEPCO | 4A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0761 | Oak Grove | 230kV | PEPCO | 6A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | no762 | Oak Grove | 230kV | PEPCO | 6C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0763 | Oak Grove | 230kV | PEPCO | 7A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0764 | Oak Grove | 230kV | PEPCO | 7C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0765 | Oak Grove | 230kV | PEPCO | 9A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0766 | Oak Grove | 230kV | PEPCO | 9B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0767 | Oak Grove | 230kV | PEPCO | 9C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0768 | Oak Grove | 230kV | PEPCO | 10A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0769 | Oak Grove | 230kV | PEPCO | 10C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0770 | Oak Grove | 230kV | PEPCO | 13A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0771 | Oak Grove | 230kV | PEPCO | 13B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breaker | | n0772 | Chalk Point | 230kV | PEPCO | 1A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0773 | Chalk Point | 230kV | PEPCO | 1B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0774 | Chalk Point | 230kV | PEPCO | 2A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0775 | Chalk Point | 230kV | PEPCO | 2B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0776 | Chalk Point | 230kV | PEPCO | 2C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0777 | Chalk Point | 230kV | PEPCO | 3A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0778 | Chalk Point | 230kV | PEPCO | 3B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0779 | Chalk Point | 230kV | PEPCO | 3C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0780 | Chalk Point | 230kV | PEPCO | 4A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0781 | Chalk Point | 230kV | PEPCO | 4B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0782 | Chalk Point | 230kV | PEPCO | 5A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0783 | Chalk Point | 230kV | PEPCO | 5B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0784 | Chalk Point | 230kV | PEPCO | 6A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0785 | Chalk Point | 230kV | PEPCO | 6B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | n0786 | Chalk Point | 230kV | PEPCO | 7B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breaker | | Network | | | | | | | | Cal | culated Sh | ort Circuit | Current | | | |---------|----------------|---------|--------|---------|----------------|---------|--------------|---------|------------|-------------|---------|-------------|--------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Be | fore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0787 | Chalk Point | 230kV | PEPCO | 8A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45629 | 38751 | \$1,500,000 | Replace with 63kA breake | | n0788 | Chalk Point | 230kV | PEPCO | 8B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0789 | Chalk Point | 230kV | PEPCO | 7A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0790 | Chalk Point | 230kV | PEPCO | 1C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0791 | Chalk Point | 230kV | Mirant | 4C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0792 | Chalk Point | 230kV | Mirant | 5C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0793 | Chalk Point | 230kV | Mirant | 6C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0794 | Chalk Point | 230kV | Mirant | 7C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 63452 | 62970 | \$2,000,000 | Replace with 80kA breake | | n0795 | Calvert Cliffs | 500kV | BG&E | 21 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | | n0796 | Calvert Cliffs | 500kV | BG&E | 22 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | | n0797 | Calvert Cliffs | 500kV | BG&E | 41 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | | n0798 | Calvert Cliffs | 500kV | BG&E | 43 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | | n0799 | Calvert Cliffs | 500kV | BG&E | 61 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | | n0800 | Calvert Cliffs | 500kV | BG&E | 62 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 46915 | 53325 | \$299,200 | Upgrade | Note 1 About 8 of 36 PEPCO breakers at Oak Grove and Chalk Point can be replaced per year. Total replacement time for 36 breakers is approximately 4 - 5 years. Note 2 The 6 BG&E breakers at Calvert Cliffs can be upgraded concurrently in an 18 month timeframe ## **Stability Solution Option #2** (Two new 500 kV lines added) | Network | | | | | | | | Calculated Short Circuit Current | | Current | | | | |---------|-------------|---------|-------|---------|----------------|--------|--------------|----------------------------------|---------|---------|--------|-------------|---------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Bef | ore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0759 | Oak Grove | 230kV | PEPCO | 2B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0760 | Oak Grove | 230kV | PEPCO | 4A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0761 | Oak Grove | 230kV | PEPCO | 6A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | no762 | Oak Grove | 230kV | PEPCO | 6C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0763 | Oak Grove | 230kV | PEPCO | 7A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0764 | Oak Grove | 230kV | PEPCO | 7C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0765 | Oak Grove | 230kV | PEPCO | 9A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0766 | Oak Grove | 230kV | PEPCO | 9B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0767 | Oak Grove | 230kV | PEPCO | 9C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0768 | Oak Grove | 230kV | PEPCO | 10A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0769 | Oak Grove | 230kV | PEPCO | 10C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0770 | Oak Grove | 230kV | PEPCO | 13A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0771 | Oak Grove | 230kV | PEPCO | 13B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45743 | 38868 | \$1,500,000 | Replace with 63kA breaker | | n0772 | Chalk Point | 230kV | PEPCO | 1A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0773 | Chalk Point | 230kV | PEPCO | 1B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0774 | Chalk Point | 230kV | PEPCO | 2A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0775 | Chalk Point | 230kV | PEPCO | 2B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0776 | Chalk Point | 230kV | PEPCO | 2C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0777 | Chalk Point | 230kV | PEPCO | 3A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0778 | Chalk Point | 230kV | PEPCO | 3B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0779 | Chalk Point | 230kV | PEPCO | 3C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0780 | Chalk Point | 230kV | PEPCO | 4A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0781 | Chalk Point | 230kV | PEPCO | 4B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0782 | Chalk Point | 230kV | PEPCO | 5A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0783 | Chalk Point | 230kV | PEPCO | 5B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0784 | Chalk Point | 230kV | PEPCO | 6A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0785 | Chalk Point | 230kV | PEPCO | 6B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0786 | Chalk Point | 230kV | PEPCO | 7B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | Network | | | | | | | | Cal | culated Sh | ort Circuit | Current | | | |---------|----------------|---------|--------|---------|----------------|---------|--------------|---------|------------|-------------|---------|-------------|---------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Be | fore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0787 | Chalk Point | 230kV | PEPCO | 8A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0788 | Chalk Point | 230kV | PEPCO | 8B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0789 | Chalk Point | 230kV | PEPCO | 7A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0790 | Chalk Point | 230kV | PEPCO | 1C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0791 | Chalk Point | 230kV | Mirant | 4C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0792 | Chalk Point | 230kV | Mirant | 5C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0793 | Chalk Point | 230kV | Mirant | 6C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0794 | Chalk Point | 230kV | Mirant | 7C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64191 | 64425 | \$2,000,000 | Replace with 80kA breaker | | n0795 | Calvert Cliffs | 500kV | BG&E | 21 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0796 | Calvert Cliffs | 500kV | BG&E | 22 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0797 | Calvert Cliffs | 500kV | BG&E | 41 | 50699.4 | Total I | IEEE C37.5 | 34437 | 36045 | 46176 | 53454 | \$299,200 | Upgrade | | n0798 | Calvert Cliffs | 500kV | BG&E | 43 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0799 | Calvert Cliffs | 500kV | BG&E | 61 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0800 | Calvert Cliffs | 500kV | BG&E | 62 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0801 | Calvert Cliffs | 500kV | BG&E | 23 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 50154 | 57162 | \$299,200 | Upgrade | | n0802 | Calvert Cliffs | 500kV | BG&E | 63 | 50699.4 | Total I | IEEE C37.5 | 33830 | 31868 | 46625 | 53276 | \$299,200 | Upgrade | Note 1 About 8 of 36 PEPCO breakers at Oak Grove and Chalk Point can be replaced per year. Total replacement time for 36 breakers is approximately 4 - 5 years. Note 3 8 BG&E breakers at Calvert Cliffs can be upgraded concurrently in an 18 month timeframe. ## **Stability Solution Option #3** (One new 500 kV line added) | Network | | | | | | | | Calc | ulated Sho | rt Circuit C | urrent | | | |---------|-------------|---------|-------|---------|----------------|--------|--------------|---------|------------|--------------|--------|-------------|---------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Bef | ore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0759 | Oak Grove | 230kV | PEPCO | 2B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0760 | Oak Grove | 230kV | PEPCO | 4A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0761 | Oak Grove | 230kV | PEPCO | 6A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | no762 | Oak Grove | 230kV | PEPCO | 6C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0763 | Oak Grove | 230kV | PEPCO | 7A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0764 | Oak Grove | 230kV | PEPCO | 7C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0765 | Oak Grove | 230kV | PEPCO | 9A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0766 | Oak Grove | 230kV | PEPCO | 9B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0767 | Oak Grove | 230kV | PEPCO | 9C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0768 | Oak Grove | 230kV | PEPCO | 10A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0769 | Oak Grove | 230kV | PEPCO | 10C | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0770 | Oak Grove | 230kV | PEPCO | 13A | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0771 | Oak Grove | 230kV | PEPCO | 13B | 45243.5 | Symm | IEEE C37.010 | 45216 | 38504 | 45731 | 38861 | \$1,500,000 | Replace with 63kA breaker | | n0772 | Chalk Point | 230kV | PEPCO | 1A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0773 | Chalk Point | 230kV | PEPCO | 1B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0774 | Chalk Point | 230kV | PEPCO | 2A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0775 | Chalk Point | 230kV | PEPCO | 2B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0776 | Chalk Point | 230kV | PEPCO | 2C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0777 | Chalk Point | 230kV | PEPCO | 3A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0778 | Chalk Point | 230kV | PEPCO | 3B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0779 | Chalk Point | 230kV | PEPCO | 3C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0780 | Chalk Point | 230kV | PEPCO | 4A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0781 | Chalk Point | 230kV | PEPCO | 4B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0782 | Chalk Point | 230kV | PEPCO | 5A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0783 | Chalk Point | 230kV | PEPCO | 5B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0784 | Chalk Point | 230kV | PEPCO | 6A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0785 | Chalk Point | 230kV | PEPCO | 6B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0786 | Chalk Point | 230kV | PEPCO | 7B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | Network | | | | | | | | Cald | culated Sho | rt Circuit (| Current | | | |---------|----------------|---------|--------|---------|----------------|---------|--------------|---------|-------------|--------------|---------|-------------|---------------------------| | Upgrade | Station | Voltage | T.O. | Breaker | Int Rating (A) | Rating | Calculation | Bef | ore Q48 | After | Q48 | Upgrade | Upgrade Type | | Number | | | | | | Basis | Method | 3-Phase | Ph-Gnd | 3-Phase | Ph-Gnd | Cost | | | n0787 | Chalk Point | 230kV | PEPCO | 8A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n07888 | Chalk Point | 230kV | PEPCO | 8B | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0789 | Chalk Point | 230kV | PEPCO | 7A | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0790 | Chalk Point | 230kV | PEPCO | 1C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0791 | Chalk Point | 230kV | Mirant | 4C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0792 | Chalk Point | 230kV | Mirant | 5C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0793 | Chalk Point | 230kV | Mirant | 6C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0794 | Chalk Point | 230kV | Mirant | 7C | 63000 | Symm | IEEE C37.010 | 62438 | 62210 | 64080 | 64346 | \$2,000,000 | Replace with 80kA breaker | | n0795 | Calvert Cliffs | 500kV | BG&E | 21 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0796 | Calvert Cliffs | 500kV | BG&E | 22 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0797 | Calvert Cliffs | 500kV | BG&E | 41 | 50699.4 | Total I | IEEE C37.5 | 34437 | 36045 | 45680 | 52981 | \$299,200 | Upgrade | | n0798 | Calvert Cliffs | 500kV | BG&E | 43 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0799 | Calvert Cliffs | 500kV | BG&E | 61 | 51999.6 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0800 | Calvert Cliffs | 500kV | BG&E | 62 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0801 | Calvert Cliffs | 500kV | BG&E | 23 | 50699.4 | Total I | IEEE C37.5 | 38046 | 38947 | 49104 | 56198 | \$299,200 | Upgrade | | n0802 | Calvert Cliffs | 500kV | BG&E | 63 | 50699.4 | Total I | IEEE C37.5 | 33830 | 31868 | 45554 | 52280 | \$299,200 | Upgrade | Note 1 About 8 of 36 PEPCO breakers at Oak Grove and Chalk Point can be replaced per year. Total replacement time for 36 breakers is approximately 4 - 5 years. Note 3 8 BG&E breakers at Calvert Cliffs can be upgraded concurrently in an 18 month timeframe ## **ATTACHMENT #2** (Q48 Generator and GSU Data) ## **Unit Capability Data** Net MW Capacity = (Gross MW Output - GSU MW Losses* – Unit Auxiliary Load MW - Station Service Load MW) | Queue Letter/Position/Unit ID: | Q48 | |-----------------------------------------------------------------------------------------------------------------------------------|--------| | Primary Fuel Type:N | uclear | | Maximum Summer (92° F ambient air temp.) Net MW Output**: | 1640 | | Maximum Summer (92° F ambient air temp.) Gross MW Output: | 1696 | | Minimum Summer (92° F ambient air temp.) Gross MW Output: | _339 | | Maximum Winter (30° F ambient air temp.) Gross MW Output: | 1768 | | Minimum Winter (30° F ambient air temp.) Gross MW Output: | _353 | | Gross Reactive Power Capability at Maximum Gross MW Output – Please include Reactive Capability Curve (Leading and Lagging):[-700 | , 900] | | Individual Unit Auxiliary Load at Maximum Summer MW Output (MW/MVAR): _ | 56 | | Individual Unit Auxiliary Load at Minimum Summer MW Output (MW/MVAR): _ | n/a | | Individual Unit Auxiliary Load at Maximum Winter MW Output (MW/MVAR): | 128 | | Individual Unit Auxiliary Load at Minimum Winter MW Output (MW/MVAR): | n/a | | Station Service Load (MW/MVAR): | n/a | ^{*} GSU losses are expected to be minimal. ^{**} Your project's declared MW, as first submitted in Attachment N, and later confirmed or modified by the Impact Study Agreement, should be based on either the 92°F Ambient Air Temperature rating of the unit(s) or, if less, the declared Capacity rating of your project. ## **Unit Generator Dynamics Data** | Queue Letter/Position/Unit ID: | Q48 | |------------------------------------------------------------------------------|-------------| | MVA Base (upon which all reactances, resistance and inertia are calculated): | 2015 | | Nominal Power Factor: | 0.9 | | Terminal Voltage (kV): | 27 | | Unsaturated Reactances (on MVA Base) | | | Direct Axis Synchronous Reactance, X _{d(i)} : | 2.2779 | | Direct Axis Transient Reactance, X'd(i): | 0.5469 | | Direct Axis Sub-transient Reactance, X"d(i): | 0.3791 | | Quadrature Axis Synchronous Reactance, Xq(i): | 2.2023 | | Quadrature Axis Transient Reactance, X'q(i): | 1.0935 | | Quadrature Axis Sub-transient Reactance, X"q(i): | 0.4131 | | Stator Leakage Reactance, XI: | 0.3167 | | Negative Sequence Reactance, X2(i): | 0.3961 | | Zero Sequence Reactance, X0: | 0.2288 | | Saturated Sub-transient Reactance, X"d(v) (on MVA Base): | 0.3066 | | Armature Resistance, Ra (on MVA Base): | 0.0008 | | Time Constants (seconds) | | | Direct Axis Transient Open Circuit, T'do: | 8.198 | | Direct Axis Sub-transient Open Circuit, T"do: | 0.056 | | Quadrature Axis Transient Open Circuit, T'qo: | 0.911 | | Quadrature Axis Sub-transient Open Circuit, T"qo: | 0.103 | | Inertia, H (kW-sec/kVA, on KVA Base): | 3.66 | | Speed Damping, D: | 4 | | Saturation Values at Per-Unit Voltage [S(1.0), S(1.2)]: | [0.19,0.68] | Units utilize a Generator model ## **Unit GSU Data** | Queue Letter/Position/Unit ID: | Q48 | |----------------------------------------------------------------------------------|--------------| | Generator Step-up Transformer MVA Base: | 2130 | | Generator Step-up Transformer Impedance (R+jX, or %, on transformer MVA Base):0. | 2113+j9.9978 | | Generator Step-up Transformer Reactance-to-Resistance Ration (X/R): | n/a | | Generator Step-up Transformer Rating (MVA): | 2130 | | Generator Step-up Transformer Low-side Voltage (kV): | 27 | | Generator Step-up Transformer High-side Voltage (kV): | 500 | | Generator Step-up Transformer Off-nominal Turns Ratio: | n/a | | Generator Step-up Transformer Number of Taps and Step Size:LTC with 30 taps | @1% each | ## **ATTACHMENT #3** (Q48 Stability Analysis Contingencies Tested and Results) ## **Q48**2011 Light Load Stability Faults ### **BREAKER CLEARING TIMES (CYCLES)** | Station | Primary (3ph/slg) | Stuck Breaker (total) | Zone 2 (total) | |-----------|-------------------|-----------------------|----------------| | All 500kV | 4.5 | 13 | - | | All 230kV | 4.5 | 15 | 34 | Q48-1a 3ph fault @ Calvert Cliffs 500kV on Calvert Cliffs-Waugh Chapel 500kV no.1 Q48-1b slg fault @ Calvert Cliffs 500kV on Calvert Cliffs-Waugh Chapel 500kV no.1, BF @ Calvert Cliffs 500kV, I/o Calvert Cliffs load 2 Q48-3a 3ph fault @ Calvert Cliffs 500kV on Calvert Cliffs-Chalk Point 500kV Q48-3b slg fault @ Calvert Cliffs 500kV on Calvert Cliffs-Chalk Point 500kV, BF @ Calvert Cliffs 500kV, no additional element lost Q48-4a 3ph fault @ Waugh Chapel 500kV on Waugh Chapel-Brighton 500kV Q48-4b slg fault @ Waugh Chapel 500kV on Waugh Chapel-Brighton 500kV, BF @ Waugh Chapel 500kV breaker L, l/o Waugh Chapel 500/230 kV transformer 4 and Waugh Chapel 230kV capacitor Q48-5a 3ph fault @ Waugh Chapel 500kV on Waugh Chapel 500/230 kV transformer no. 1 Q48-5b1 slg fault @ Waugh Chapel 500kV on Waugh Chapel 500/230 kV transformer no.1, BF@ Waugh Chapel 500kV breaker B, l/o Waugh Chapel-Calvert Cliffs 500kV no. 1 Q48-5b2 slg fault @ Waugh Chapel 500kV on Waugh Chapel 500/230 kV transformer no. 4, BF @ Waugh Chapel 500kV breaker L, I/o Waugh Chapel-Brighton 500kV O48-7a 3ph fault @ Chalk Point 500kV on Chalk Point-Burches Hill-Possum Pt 500kV Q48-7b slg @ Chalk Point 500kV on Chalk Point-Burches Hill-Possum Pt 500kV, BF @ Chalk Point 500kV, I/o Chalk Point 500/230kV transformer no. 1 Q48-8a 3ph fault @ Chalk Point 500kV on Chalk Point 500/230kV transformer no. 1 Q48-8b slg fault @ Chalk Point 500kV on Chalk Point 500/230kV transformer no. 1, BF @ Chalk Point 500kV, I/o Chalk Point-Burches Hill-Possum Pt. 500kV Q48-9a 3ph fault @ Waugh Chapel 230kV on Waugh Chapel-Brandon Shores 230kV no. 1 Q48-9b1 slg fault @ Waugh Chapel 230kV on Waugh Chapel-Brandon Shores 230kV no. 1, BF @ Waugh Chapel, I/o Waugh Chapel 500/230 kV transformer no. 4 and Waugh Chapel 230kV capacitor Q48-9b2 slg fault @ Waugh Chapel 230kV on Waugh Chapel-Brandon Shores 230kV no. 1, BF @ Waugh Chapel, I/o Waugh Chapel 230/115 kV transformer no. 1 Q48-9c slg @ 80% of Waugh Chapel-Brandon Shores 230kV no. 1, zone 2 clearing from Waugh Chapel Q48-10a 3ph fault @ Waugh Chapel 230kV on Waugh Chapel-High Ridge 230kV no. 1 Q48-10b1 slg fault @ Waugh Chapel 230kV on Waugh Chapel-High Ridge 230kV no. 1, BF @ Waugh Chapel 230kV, l/o Waugh Chapel 500/230 kV transformer no. 4 and Waugh Chapel 230kV capacitor Q48-10b2 slg fault @ Waugh Chapel 230kV on Waugh Chapel-High Ridge 230kV no. 1, BF @ Waugh Chapel 230kV, I/o Waugh Chapel 230/115 kV transformer no. 2 Q48-10b3 slg fault @ Waugh Chapel 230kV on Waugh Chapel-High Ridge 230kV no. 2, BF @ Waugh Chapel 230kV, I/o Waugh Chapel-Jericho Park-Bowie 230kV no. 2 Q48-10c slg @ 80% of Waugh Chapel-High Ridge 230kV no. 1, zone 2 clearing from Waugh Chapel - Q48-11a 3ph fault @ Waugh Chapel 230kV on Waugh Chapel-Jericho Park-Bowie 230kV no. 1 Q48-11b1 slg fault @ Waugh Chapel 230kV on Waugh Chapel-Jericho Park-Bowie 230kV no. 1, - BF @ Waugh Chapel 230kV, I/o Waugh Chapel 500/230kV transformer no. 1 - Q48-11b2 slg fault @ Waugh Chapel 230kV on Waugh Chapel-Jericho Park-Bowie 230kV no. 1, BF @ Waugh Chapel 230kV, I/o Waugh Chapel 500/230kV transformer no. 4 and Waugh Chapel 230kV capacitor - Q48-11b3 slg fault @ Waugh Chapel 230kV on Waugh Chapel-Jericho Park-Bowie 230kV no. 2, BF @ Waugh Chapel 230kV, 1/o Waugh Chapel-High Ridge 230kV no. 2 - Q48-11c slg @ 80% of Waugh Chapel-Jericho Park-Bowie 230kV no. 1, zone 2 clearing from Waugh Chapel - Q48-12a 3ph fault @ Waugh Chapel 230kV on Waugh Chapel 230/115kV no. 1 - Q48-12b1 slg fault @ Waugh Chapel 230kV on Waugh Chapel 230/115kV no. 1, BF @ Waugh Chapel 230kV, l/o Waugh Chapel 500/230 kV transformer no. 1 - Q48-12b2 slg fault @ Waugh Chapel 230kV on Waugh Chapel 230/115kV no. 1, BF @ Waugh Chapel 230kV, l/o Waugh Chapel-Brandon Shores 230kV no.1 - Q48-12b3 slg fault @ Waugh Chapel 230kV on Waugh Chapel 230/115kV no. 2, BF @ Waugh Chapel 230kV, I/o Waugh Chapel-High Ridge 230kV no. 1 #### **NETWORK CONDITIONS** - 1. Case b: All facilities in service (base case) - 2. Case q1: Calvert Cliffs-Waugh Chapel 500kV no.2 outage - 3. Case r1: Calvert Cliffs-Chalk Point 500kV outage - 4. Case p2: Waugh Chapel-Brighton 500kV outage - 5. Case q2: Waugh Chapel 500/230kV no.2 transformer outage - 6. Case p3: Chalk Point -Burches Hill-Possum Pt. 500kV outage - 7. Case q3: Chalk Point 500/230kV transformer no.2 outage - 8. Case p4: Waugh Chapel-Brandon Shores 230kV no. 2 outage - 9. Case q4: Waugh Chapel-High Ridge 230kV no.2 outage - 10. Case r4: Waugh Chapel-Jericho Park-Bowie 230kV no.2 outage - 11. Case s4: Waugh Chapel 230kV/115kV no. 2 transformer outage For the other 10 N-1 network conditions, only 3-phase fault contingencies were considered